NEW-YORK, SATURDAY, MAY 21, 1898.—SIXTEEN PAGES. THE EXPEDITION TO MANILA. GENERAL MERRITT SECURES MORE REGULAR TROOPS. THE CITY OF PEKING EXPECTED TO SAIL TO-DAY-ANOTHER TRANSPORT Washington, May 20 .- General Wesley Merritt was at 'he War Department nearly all day in consultation concerning the troops which are to be allotted to him for the work he has in hand. Up to this time it has been decided to give him the greater portion of the 14th In- inet." fantry, now on the Pacific Coast; the entire 18th and 23d regiments of infantry, two batteries from the 3d Artillery and four troops of cav-The remainder of the expedition will be made up of volunteers. The Department today gave orders sending the battalion of infantry from North Dakota to San Francisco to join the expedition. It is the expectation of the Quartermaster's of the forty thousand hammocks to be purchased, and which are regarded as essential to the comfort of the soldiers in tropical climes General Greely has suggested and the President has nominated half a dozen officers for places in the Signal Corps party which will accompany the expedition under General Merritt For the rank and file of the corps recruiting will be resorted to in the Pacific Coast States. Advices received at the War Department today indicate that by to-morrow night the City of Peking, which is to carry troops and supplies to Manila, will have started from San Francisco. Over one thousand men will be aboard her. Following the Peking will be the steamers City of Sydney and Australia, which, the Department was advised to-day, would be turned over to-morrow ready for loading. This work, it is hoped, can be accomplished in a few days. so that the second reinforcement for Admiral Dewey will be close in the wake of the first. Assistant Secretary Melklejohn to-day chartered another vessel to be used for transport purposes across the Pacific. This is the Zealandia, of the Ocean Steamship Company, which can carry eight hundred men. She is 377 feet long, 37 feet beam and 2,600 tons burden. The Zealandia is now sailing under a foreign flag, and Mr. Meiklejohn has communicated with Congress with a view to legislation that will give her an American register. DISCUSSED BY THE CABINET. The expedition to the Philippines was discussed at the Cabinet meeting to-day. population of the islands. fighting force of the Spanlards and the geographical phases of the occupation of the islands were considered. Statements as to the troops which General Merritt's forces will have to cope with were submitted. They ranged from 6,000 to 20,000 Spanish soldiers, but the conclusion reached was that the number could be considered as about 10,000 men. The force already selected to go with General Merritt was elieved to be more than adequate to cope with these troops, who were thought to be in poor condition as to discipline and equipment. If the number was found greater, the Administration would send as many men as necessary to reinforce those about to start with General Merritt. #### CHARLESTON TO START TO-DAY. HER CONDENSERS PUT IN ORDER AND A NEW SET ALSO PROVIDED. Valleto, Cal., May 20.-The work of repairing the defects in the condensing tubes on the cruiser Charleston was completed at 5 o'clock this morning, but the vessel will not leave for Manila until to-morrow. A duplicate set of condenser tubes has been ordered from the Union Iron Works, and it will take the greater part of to-day to inspect and test these new tubes. Then the coal supply will be replenished, and on the first tide to-morrow morning the Charleston will start on its fast run to Honolulu. It will probably take six days for this run, and after a couple of days spent in recoaling the Charleston will proceed at a leisurely gait of about eight knots an hour to Manila. This run will take about three weeks. The return of the cruiser naturally occasioned a good deal of comment at Vallejo, and ridicua good deal of comment at vallejo, and ridicu-lous rumors were circulated as to the cause of her having to put back. They were, however, without foundation, the sole cause of the delay being that although a test had been made in the yard before the Charleston salled, some of the tubes, owing to defects in the material of which they were constructed, were unable to stand the extra strain entailed by the run to Red Rock, and the subsequent manœuvres, while swinging for the purpose of adjusting compasses, and they sprung leaks. they sprung leaks. the time the defects were discovered their At the time the defects were discovered their extent could not be ascertained, for the reason that there are 2.948 tubes in the two condensers, and the exact location of the leak necessitated the taking apart of the whole combination. The gossip to the effect that the damage to the Charleston was the result of design, and that a member of the crew was suspected, is denounced by Captain Glass as absolutely unfounded. ### MADRID'S NEWS FROM MANILA. THE SITUATION SAID TO BE IMPROVED-ALLEGED EXPRESSIONS OF SYMPATHY. Madrid, May 20 .- Advices from Manila say the situation there has improved. Captain-General Augusti, it is added, has regulated the price It is also reported from Manila that the foreign colonists have sent to the Captain-General ex- pressions of sympathy with Spain. This is markedly the case with the German colony, and the action of the Germans is said to be due to orders received by the German Consul from ### TROOPS FOR THE PHILIPPINES. Barcelona, May 20.-Between 8,000 and 10,000 Spanish troops, drawn from Catalenia, Andalusta, Aragon and Valencia, are embarking here for the Philippine Islands. TROOPS FOR MERRITT'S EXPEDITION. CITY OF PEKING TO START TO-DAY-OTHER TROOPSHIPS READY IN A WEEK. San Francisco, May 20.-The vanguard of Nebraska's contribution of men to the Army which is to be sent to Mapila arrived here last night. They numbered 680 men and officers Another trainload, comprising 360 more soldiers from the same State, is detained at Reno, Nev., owing to the wrecking of another train. None of the soldiers were hurt in the wreck, but three tramps were killed. To-morrow, if everything goes well, the 1st Regiment of United States California volunteer infantry will be on its way to Manila. Orders from Washington are to the effect that the men must start by Saturday. The work of loading the City of Peking, which is to transport the troops, is being rushed, but she cannot possibly sail before Saturday. In addition to the three trainloads of troops from Nebraska which have reached the city. thirteen more heavily loaded specials, containing the remainder of the Nebraska soldiers, a regiment each from Minnesota, Kansas and Continued to Second Page. ROYAL BLUE LINE TO WASHINGTON. Two five-hour Royal Blue express trains to Wash-ington have been added to the new time schedule now in effect. They leave New-York at 11:30 a. m. and 1:00 p. m.—Advt. THE NEW MINISTRY APPEARS. CERVERA LEAVES SANTIAGO. New-York SAGASTA EXPLAINS ITS POLICY IN BOTH | SAFE IN PORT, HE SAILS AGAIN HOUSES OF THE CORTES. WAR WILL BE PUSHED TO THE UTMOST TILL "HONORABLE PEACE" IS OBTAINED- Madrid, May 20, 4 p. m .- The Ministers, in full uniform, appeared in the Senate to-day. Owing to the circumstances, the new Cabinet is, already nicknamed the "Circumstantial Cab- The Premier, Senor Sagasta, explained the Ministerial crisis and asserted that the new Ministry will continue the policy of the former He related how "Spain did everything to avoid war until America, violating all recognized diplomacy, attacked Spain with an injustice unprecedented in the annals of civilpepartment to send to the Philippines a part | ized history and compelled Spain to respond with war, which Spain would continue to the utmost until an honorable peace is obtainable." "This," the Premier continued, "is a strong policy, and the new Government will also energetically conduct negotiations with European Count Penaramiro proposed the Senate's congratulations to Admiral Cervera on his arriving safely at Santiago de Cuba "and cleverly dodging the American squadrons." Captain Aunon, the Minister of Marine, responded in the name of the navy, highly extolling Admiral Cervera. In so doing he said the arrival of the Spanish squadron in Cuban waters will cement the friendship of the Cubans with Spain, and will prove to the world that Spain will never abandon Cuba while the mother country retains her vitality." The congratulations were voted unanimously. In the Chamber Senor Sagasta repeated his Senate speech Senor Silvela, leader of the Dissident Conser vatives, replied that his section of the Conservative party approved the policy announced by Senor Sagaste and would support the new Cab- ROMERO Y ROBLEDO'S REMARKS. Señor Romero y Robledo, leader of the Weyerite faction, presented an interpellation, maintaining that the old Government was in a crisis from the very declaration of war, and that if the present were a continuation of the policy of the old Cabinet then the present Cabinet also was in a crisis. All sides of the House received this dilemma with merriment. Sefor Romero y Robledo then pressed Senor Gamazo, Minister of Public Inmerce, to disclose his individual opinion and to say how far he indorsed the Ministerial policy of the reconstructed Cabinet, insisting that, if the present were a continuation of the former policy, then Senor Gamazo, unless he had thrown over his former theories, ought to be in the Opposition and not in office. Señor Gamazo replied that, without abandoning his political ideals, he had accepted office patriotically, and would carry out the Government programme irrespective of his own personal theories. THE CABINET WAS "ILL." Seflor Sagasta explained that the Cabine changes were due to the fact that several Ministers were "ill and extremely fatigued after the recent anxieties." He said the Cabinet found itself confronted with war or dishonor, and accepted the former, adding solemnly: "The Spanish Government will never accept peace if the and otherwise Spain is determined to fight to the utmost." (Loud cheers.) Later Senor Sagasta promised a day to debate the Red Book. Altogether, however, the debate was disap- public galleries, which had expected sensational Professor Salmeron, the Republican leader, vigorously attacked the Cabinet. SAGASTA ANSWERS SALMERON Sefior Sagasta, replying to the attack of Sefior Salmeron, declared that the policy of the new Cabinet would be guided by circumstances. The Liberal party's programme, he said, had been ance Cuba is making to the enemy." The Premier repeated that the new Ministers could not be responsible for the acts of their predecessors. existed, and was giving results in the "resist- The Chamber unanimously adopted a propo to address its congratulations to Admiral Cervera and the officers and men of his squadron. The discussion of the budget was then re- ber Señor Sagasta explained that the appointment of a Minister of Foreign Affairs had been postponed because Senor Leon y Castillo had not accepted the portfolio, being "detained in Paris by very important negotiations which may lead to fresh developments in the present ### SPAIN TO MAKE A NEW LOAN. WHEN THE CORTES CLOSES PUIGCERVER WILL ARRANGE FOR \$60,000,000. London, May 21.—The Madrid correspondent of "The Daily Mail" says: "Lieutenant-General Correa, Minister of War. assures me that nothing definite has been decided upon with respect to the expedition to the Philippines. The Government will be guided by circumstances. "In official circles here it is believed that Emperor William will not for the moment answer Joseph Chamberlain's utterances about an Anglo-American alliance, but will wait for a better opportunity for doing so. I am unable to state precisely the reasons why this purpose of the Kaiser should be known here earlier than in any other European capital; but it is so, and Ministers are most positive about it. "Rumors regarding a new big loan have been in circulation for some time. I know from a good source that Schor Puigcerver, Minister of Finance, will wait until the Cortes is closed before taking action in that direction. He will then negotiate a loan in gold for £12,000,000 CASTILLO PARLEYING WITH FRANCE. London, May 21.-The Madrid correspondent of "The Times" says: "A newspaper which is occasionally inspired makes the oracular announcement that Senor Leon y Castillo, the Spanish Ambassador to France, is engaged in effecting a rapprochement with the French Government, 'for reasons which must not be made public." TUGS TO PATROL NEW-YORK HARBOR, Albany, N. Y., May 20.—Pursuant to orders re-ceived from Governor Black to-day Adjutant-Genceived from Governor Black to day Adjutant-Gen-eral Tillinghast chartered five tugs to patrol New-York Harbor. These boats will be manned by the Naval Reserves of this State. The expense of op-erating them will be borne by the State until the Federal authorities see fit to take charge of them. ILLUSTRATED WAR SUPPLEMENT appears with "The Commercial Advertiser" to-day. All nowsdealers, 3 cents.—Advt. THE SPANISH FLEET'S ARRIVAL. MINISTER AUNON CABLES HIS CONGRATU-LATIONS AND REJOICES AT THE "IMMENSE TRIUMPH." Madrid, May 20-Midnight.-It is asserted that Admiral Cervera's squadron has left San- At 10 o'clock last evening the Minister of Marine, Captain Aunon, received a dispatch from Admiral Cervera, in command of the Cape Verd squadron of the Spanish fleet. It read: Santlago de Cuba, May 19. have, without incident, entered this port, panied by the squadron. CERVERA. The Minister of Marine immediately went to the residence of the Premier, Senor Sagasta, and communicated this information. He ther proceeded to the palace for the purpose of in forming the Queen Regent, but Her Majesty had already retired, and the news was conveyed to her by the Infanta Isabel. Captain Aunon then went to the Admiralty and cabled his congratulations to Admiral Cervera on his arrival at Santiago de Cuba. Admiral Cervera, says a cable dispatch from Santiago de Cuba, did not sight any American ships during the voyage. He announces that the crews of his ships are in perfect health and enthusiastic. Continuing, the dispatch says: Blockading vessels quickly left on the ap proach of the squadron, whose arrival has cre at Santiago de Cuba. Immense crowds of peo ple thronged the quays and cheered our sailors Havana's relief at the safe arrival of the fleet is very great, as it was feared the American ships which left the blackade had gone to in tercept the Spanish fleet. It is now believed the Americans fled in order to avoid a reverse. THE MINISTER OF MARINE REJOICES. In an interview to-day the Minister of Marine is quoted as saving: the Spanish fleet at Santiago de Cuba. It is an immense triumph for the Spanish Navy. sailors who executed the movement and those who planned it are worthy of all praise." Continuing, the Minister of Marine said he congratulated himself upon the first event happening in his administration auguring so well for the navy and the country. A dispatch from Havana says two American ships have bombarded Guantanamo, and adds that the Spanish gunboat Sandora and a regiment of marines repulsed attempts made to land there. As usual, according to the Spanish version of such affairs, the Spaniards did not suffer any loss and the Americans retired. A Spanish official version of the engagement said to have taken place off Santiago de Cuba yesterday, previous to the arrival of the Spanish fleet, says the American warships were re pulsed, and adds that one of them was dam- ORDERS FOR CADIZ SQUADRON. THE NEW MINISTER OF MARINE PUSHING THINGS IN HIS DEPARTMENT. Madrid, May 20 - Admiral Camara, the commander of the Cadiz squadron, is here receiving instructions relative to the destination of his ships, which, it is explained, "depends upon the The new Minister of Marine has injected the greatest activity in his Department. It is said that war munitions from many quarters have been offered him. It is evident the new Spanish Cabinet intends added, the Ministers "will also negotiate actively with foreign diplomatists to protect Spain In taking possession of the Admiralty, the new to push the campaign vigorously, and, it is Minister of Marine made a patriotic speech to the assembled officers, during which he recalled Lieutenant Arturo de Carantha, the former Spanish Naval Attaché at Washington, has arrived here. He is quoted as saying he was closely watched in Canada by agents of the "suspended by the American guns," but it still | United States Government. NO COALING IN NEWFOUNDLAND. St. John's, N. F., May 20.-The Government is squadron from getting coal in Newfoundland waters, and will at once dispatch the colonial revenue cruiser Fiona to pairol the south coast and report the presence of strange shipping. The British warships are also preparing to The steamer Portia, which arrived inst night from New-York, reports that on Wednesday at midnight while off St. Pierra, Miquelon, she sighted a strange steamer, apparently a torpedo-boat. The stranger showed no light, but circled rapidly around the Portia twice, and then steamed away. The captain of the Portia is positive that she was not an ordinary steamer. POLO DIDN'T GET A COALING STATION. Washington, May 20.—Officials here dismiss as pure invention the story coming from Montreal that Senor Polo had succeeded in securing for Spain a coaling station on one of the French islands of St. Pierre and Miquelon, off the Newfoundland coast. At the French Embassy the report is treated with indignant contempt, as the French decree of neutrality is binding on the Governor of those islands and effectually prevents the granting of such exceptional privileges as coaling stations. France pos these small islands in the North Atlantic. When the French gave up Canada and Newfoundland to Great Britain it was provided in the Treaty of Utrecht that France should retain the two islands of St. Pierre and Miquelon, which have #### TORPEDO-BOATS AT THE CANARIES. London, May 21 .- A dispatch to "The Daily Mall," from Las Palmas, Canary Islands, says: "The Spanish torpedo-boats Arlete, Azor and Rayo, together with the armored transports San Francisco and Ciudad de Cadiz, arrived here May 7 from the Cape Verd Islands. It is reported that the armament of the latter two has been increased recently. The Rayo is said to be badly in need of repairs." CABLE CENSORSHIP STRICT. General Greely, Chief Signal Officer of the United The General comes to the city frequently in the course of his official duties. He visited Admiral course of his official duties. He visited Admiral Erben's headquarters downtown and also consulted with the officials of the various cable companies over whose lines he is keeping watch. He says his department is in excellent trim and equipped to meet all emergencies. The censorship of cable messages from this city continues in full force, being, if anything, a little more rigid than it has been. Not the slightest ambiguity of language is permitted. If a merchant sends a commercial message, for instance, he cannot say, "Sugar 5," but he must write. "Sugar, five cents a pound" Not a few messages are 'held up' by the cable companies, with consequent irritation and complaint on the part of the senders, but, on the whole, the censorship is enforced with little friction. PURE TABLE WATER A BLESSING. Sparkling Montvert L crystal clear, 12 E. 17th. # WAR MOVES ON SEA AND LAND. A DISPATCH FROM HIM ANNOUNCES ADMIRAL CERVERA'S SQUADRON REPORTED TO HAVE LEFT SANTIAGO DE CUBA. SAMPSON PROBABLY SEVERAL HUNDRED MILES AWAY. A BATTLE NOT EXPECTED FOR SEVERAL DAYS-PREPARATIONS FOR THE IN-VASION OF CUBA AND THE EXPEDITION TO MANILA-NEW SPANISH CABINET'S POLICY ANNOUNCED. Cervera has left Santiago. The Navy Department received information confirming the report that the Spanish squadron under Admiral Cervera had arrived at Santiago de Cuba. Admiral Sampson's fleet is believed to be several hundred miles from that port, and it is thought, therefore, that no battle will be fought for several days. United States ships were reported to be leaving Key West. A dispatch from Admiral Cervera was received at Madrid announcing the safe arrival of his fleet at Santiago de Cuba. It caused great rejoicing. Congratulations were sent him by the Minister of Marine. General Merritt was in consuitation with War Department officials regarding the troops for the expedition to the Philippines. Steps were taken by the Administration for the immediate enlistment of six regiments of immunes in the South. This action is taken as indicating that the invasion of Cuba will not be postponed much longer. The new Spanish Cabinet appeared in the Cortes and Sagasta explained its policy to be to wage war with all energy until peace with honor could be ob- ### THE INVASION OF CUBA. INDICATIONS THAT IT WILL NOT BE DELAYED MUCH LONGER. STEPS TAKEN FOR THE SPEEDY ENLIST-MENT AND EQUIPMENT OF SIX IMMUNE REGIMENTS. INT TELEGRAPH TO THE TRIBUNE. Washington, May 20.-The strong pressure brought to bear on the President in the last ek to secure the postponement of the invasion of Cuba until next November has falled, and the determination of the Administration is tonight firmer than ever to secure as promptly as possible the end of the Spanish usurpation and he relief of the starving thousands throughout eastern end of the island. The bugbear of w favor, it is definitely announced, will not ment has committed itself. The Army's embarrassment from tack of equipment is rapidly disappearing, and the volunteer regiments reserved for reinforcements when their services are needed are rapidly becoming organized at Chickamauga and the coast ports to a point of efficiency which removes all doubt as to the good account they will be able to render of hemselves in the field. The momentary diversion furnished by Cervera's disappearing squadron has been divested of its more alarming features by the concentration of the American fleets near Key West in force capable of securely convoying any number of transports across the Florida Straits, and tonight Army officers are pinned down to the assertions they made some days ago that they were only waiting for the Navy to support their landing and to protect their line of supplies and ommunications from the home base extending between New-Orleans and Key West. ENLISTMENT OF IMMUNES HURRIED. The intention of the War Department to force by the steps taken to-day for the speedy moequipment of the immune regi-This law, which empowers the President to orto be recruited in the Gulf States. Assurances from that section are to the effect that these men are practically ready for mustering in, and have had military training, and confidence is active service within ten days. It is significant taking steps to prevent the Spanish Cadiz that if immunes are needed at all in the Cuban campaign they are especially adapted for service there in the immediate future, and that if the campaign was to be abandoned until fall there would be no need to raise this force hur- #### riedly in the month of May. THE COLONELS APPOINTED these immune regiments from among the best officers in the Regular service, and orders will be issued to them to-morrow to hurry South and begin the organization of their commands, reporting for duty to the Fourth Corps, under Major-General Coppinger, at Mobile Captain Patrick Henry Ray, 8th Infantry, recently returned from his notable reconnolssance of the upper Yukon, will command the 3d Regiment, to be raised in New-Orleans. It was Captain Ray who first reached Dawson last winter after a dashing journey over the ice, and whose report led to the abandonment of the reindeer relief expedition. The colonel of the 4th Regiment will be Cap- tain James S. Pettit, 1st Infantry, recently on instruction duty at Yale, and one of the hardest Indian fighters in the service. He has been for the last two weeks assisting Adjutant-General Corbin in the details connected with the mobilization of the volunteer army. Associated with him in this duty has been First Lieutenant Herbert H. Sargent, 2d Cavalry, who will be colonel of the 5th Regiment. Sargent has spent nearly half his life on the frontier and has been mixed up in many an Indian scrimmage, but his chief fame abroad, as well as in this country, rests on his studies of the campaigns of Napoleon, which have been published in several volumes. He is, perhaps, the best-known military writer in the United States service. First Lieutenant Charles Riche, Corps of Engineers, will be colonel of the 1st Regiment, and Duncan N. Hood, of Louisiana, will command the 2d. Young Hood is the son of the Confederate Major-General James B. Hood, and his regiment is ready to go to Cuba to-morrow if necessary. Lawrence D. Tyson, of Tennessee, will command the 6th Regiment. The President sent these nominations to the Senate to-day, and looks for their prompt confirmation. FOUR REGIMENTS OF COLORED MEN. It is expected that the four regiments of immunes commanded by officers from the regular Army will be recruited wholly from the colored population, who, it is believed, will be least susceptible to climatic influences. Many colored militia organizations in the South have already tendered their services, and many of them will doubtless be accepted. Up to the present time only four colored companies have been mustered into the Volunteer Army, three of them being from Columbus, Xenia and Dayton, A GREAT IMPROVEMENT IN DINING-CARS has just been made on the new Pennsylvania Railroad "Congressional Limited," between New-York and Washington Train leaves New-York at 3:20 u.m. daily.—Advi. Ohio, and the fourth from South Framingham, Mass. General Fitzhugh Lee's staff was appointed today and directed to proceed at once to Tampa. It consists of the following: Lieutenant-Colonel JOSEPH H. DORST, assistant ad-futant-general United States Volunteers. Lieutenant-Colonel WILLIAM R. LIVERMORE, chief engineer United States Volunteers engineer United States Volunteers. Lieutenant-Colonel CURTIS GUILD, Jr., inspector-general United States Volunteers. Lieutenant-Colonel OLIVER E. WOODS, chief commissary of subsistence United States Volunteers. Lieutenant-Colonel JUMES P. Lieutenant-Colonel LOUIS M. MAUS, chief surgeon United First Lieutenant ROBERT E. L. MICHIE, adjutant Second Cavalry. THE ARGONAUTA'S SECRET CARGO. RIFLES AND AMMUNITION FOUND ABOARD HER-THE COURT AND THE OTHER PRIZES OF WAR. Key West, Fla., May 20 (Special).-This was the day set for the hearing of the case of the by the Nashville three weeks ago. The owners of the vessel failed to put in a claim and the case was sent by the Prize Commissioners to Judge Locke, of the United States District Court, with the recommendation that the steamer be condemned and sold for the benefit that yesterday United States Marshal Hoar, while making an examination of the vessel, discovered a secret room, the door of which was cleverly concealed by a pile of freight. On cases of ammunition and several boxes containing Mauser rifles, which were consigned to a Havana firm, evidently for the use of the Span- At the time of the capture of the Argonauta was believed that she was carrying munitions of war, but no confirmation of this belief was obtainable until Marshal Hoar discovered the rifles and cartridges yesterday. It was undoubtedly the knowledge of this shipment which led the Argonauta's owners to file no claim for the Cuban campaign was sufficiently indicated the redemption of the vessel. No claims were they, too, were handed to Judge Locke for con- Claims have been filed in the cases of the steamers Buena Ventura, the first prize of the war; the Pedro Catarina, the Miguel Jover, the Panama and the Guido. These vessels are probably be made to obtain the release of the captured boats and their cargoes. All of these vessels, with the possible exception of the are awaiting equipment. Nearly all of them Buena Ventura and the Miguel Jover, are regarded as good prizes, and E. K. Jones, of Newexpressed that they can be made ready for York, the special counsel for the Government, twenty-one Spanish officers and soldiers on board, on their way to Havana. Among them was Colonel Cortijo, a relative of General Wey-ler. Colonel Cortijo, it is said, will be one of the prisoners of war to be exchanged for Jones and prisoners of war to be exchanged for Jones and Thrail, the Americans captured in Cuba last week. Word was received here to-day from an official source that the Spanish prisoners would start on Sunday from Atlanta for this place, hence they will be taken on a warship to Ha- ## DISAPPOINTED IN THE EMPEROR. London, May 21 .- The Madrid correspondent of "The Standard" says: "Emperor William's silence has caused inense disappointment. It had been expected that his speech at Altona would declare in favor of a European coalition against Anglo-Saxon, or, at least, against an American invasion of Spanish colonies. Now the press is falling back on the assistance of Russia or France. If Señor Leon y Castillo, the Spanish Ambassador to France, returns to Paris, it is probable that Senor Gutierrez Aguera, Under Secretary to the Council of State, will be ga- #### zetted as Foreign Minister." AUSTRIA'S NEUTRALITY. London, May 21.-The Vienna correspondent of "The Morning Post" says: "I am informed that the apparently superfluous expression of Austria's neutrality in the present war was prompted at the eleventh hour by a desire to counterbalance the effects of her sympathy with Spain abroad, and particularly in the United States, where thousands of Austrian subjects might be seriously prejudiced. "It might be too much to say that the declaration of neutrality constitutes a censure on the openness with which sympathy for Spain was expressed in certain high quarters, but there is no doubt, in spite of statements to the contrary, that religious affinities and family ties led Austria dangerously near the brink dividing strict neutrality from partisanship." #### THE LATEST YARN IN MADRID. Madrid, May 20, 11 p. m .- The Government, is said, has received a dispatch from Havana announcing that the rebels have pronounced in favor of Spain, and are now making common cause with the Spaniards to defeat the Ameri- # A DUTCH CRUISER AT ST. THOMAS. St. Thomas, Danish West Indies, May 20.-The Dutch cruiser Friesland has arrived here from the Azores Islands. It is said that five Italian warships will rendezvous here at the end of the CHANCE OF A BATTLE REMOTE PRICE THREE CENTS. ARRIVAL OF THE SPANISH FLEET AT SANTIAGO CONFIRMED. ADMIRAL SAMPSON'S WARSHIPS BELIEVED #### TO BE SEVERAL HUNDRED MILES FROM THAT PORT. Washington, May 20.-The reported arrival of the Spanish Cape Verd squadron at Santiago de Cuba was not credited by the Navy Department officials until late this afternoon, so much had its appearance at that port without the semblance of an encounter with the American fleet now in Cuban waters upset the calculations and disappointed the hopes of naval experts here. The following builtein was posted at the close of office hours: The Department has information which is be lieved to be authentic that the Spanish squad-ron under Admiral Cervera is at Santiago de Cuba. Though Admiral Sampson has been left free to work out his own campaign plans in the West Indies, it was the judgment of the Naval Advisory Board that after hearing of the sighting of the Spanish cruisers off Curaçoa he had moved a part of his fleet south through the Windward Passage so as to intercept Admiral Cervera should the latter try to reach either Cienfuegos or Santiago. While no official confirmation can be had of Key West dispatches indicating the presence of Admiral Sampson's warships off that station, there are many reasons to believe that the American commander is in reality several hundred miles away from Santiago, and that, though the zone of naval operations has been greatly narrowed by Admiral Cervera's bold dash north, there is still no very imminent prospect of an engagement between the opposing Whether some single ship of the Spanish squadron merely touched at Santiago or whether the Spanish Admiral carried his whole command into the harbor is not definitely known here, but for reasons of their own Navy Department officiais, though suspicious of naval news of any sort originating in Madrid, are disposed to think to-night that the Spanish forces have at last come within short range of the Cuban coast, and possibly are prepared to risk the relief of Havana on a single fight. ### WARSHIPS LEAVE KEY WEST. THE WORK OF COALING AND PROVISION ING WAS HASTENED. Key West, Fla., May 20.-The news that Ad miral Cervera's squadron has reached Santiago de Cuba came to-day, and, if it did not affect the situation, it was a singular coincidence that the activity among the United States ships was perceptibly heightened, and the work of coaling and provisioning those in the harbor was rushed with The ships were surreptitiously creeping tow ard the open sea as the day waned, and the ranks of naval men ashore were constantly thinning, until at dusk there was scarcely one to be seen. The newspaper dispatch-boats have nearly all departed, with particular care not to lose sight of the United States warships. MADRID'S VIEW OF CERVERA. HIS ARRIVAL AT SANTIAGO A BRILLIANT OVERTURNING OF ALL AMERI-CAN PLANS. London, May 21.-The Madrid correspondent of "The Daily News" says: "Admiral Cervera's dispatch from Santiago de Cuba to the Minister of Marine contained further details for the information of the Govern-American plan was to get command of the se as a condition to future movements Admiral Cervera's brilliant move-reminding one of Lord Nelson's race from the West Indies to Trafalgar strates to the world that the blokade of Cuba is merely nominal. "Admiral Cervera has given the slip to two powerful fleets that have been scouring the ocean for a fortnight in an endeavor to catch him. All the American schemes depended thereupon. Admiral Cervera, with four cruisers and a few destroyers, alone in the Atlantic, ignorposition of the American squadron, has outmanœuvred, disorganized and dispersed the the latter, making the Americans believe they ica of the command of the leas, and demon- were threatened on every side. "The torpedo-boats Azor, Rayo and Arlete steamed from the Cape Verd Islands to the Canaries with the utmost precaution, hugging the coast by day and covering their lights by night, The Ariete, slightly damaged, was towed by the Ciudad de Cadiz, and the transports carried the smaller boats of the Vizcaya, the Almirante Oquendo, the Christobal Colon and the Infanta Maria Teresa, probably in order that these versels might be kept cleared in view of possible ### LONDON STRATEGISTS' VIEWS. London, May 21 .- Aimiral Cervera's manouvre excites the keenest speculation here. In some quarters the whole story is regarded as a ruse designed to hurry up the Spanish Government, and the spreading of it broadcast is supposed to hide some sinister motive. The bulk of opinion, however, regards the news as authentic, and is inclined to the belief that Admiral Cervera well knows that reinforcement is at hand and that otherwise he would not have risked being bottled up at Santiago "The Daily News" directs attention to the great secrecy preserved about what is happening at the Canaries, where the cables have been seized and censorship is severe. It says: "The question now arises whether the reserve squadon from Cadiz is not already half way across the Atlantic. One thing seems clear. The Spanish stragetists have a prearranged plan of operations, while the Americans have been forced by circumstances into a defensive attitude. However, if Cervera is in Santiago de Cuba, it ought not to be difficult for Admiral Sampson to find him. Thus it is possible there may be a big fight within a few days." "The Daily Chronicle," on the other hand, thinks Admiral Cervera has walked into a trap from which he cannot escape, "thanks partly to the imbecility of the Spanish Government in publishing his dispatch, which was doubtless done to avert domestic evils." "The Daily Chronicle" concludes: "As to hinted negotiations by Spain with the Powers, the best answer to them would be an American victory, which we hope to record Monday or Tuesday." "The Times" says editorially: "Whether publicity will assist the success of Admiral Cervera's operations is questionable; but it has undoubtedly helped the new Ministers to make a favorable debut in the Cortes. Certainly the situation has increased in interest." THE EAGLE WAR MAP SERIES. Don't fail to buy to-morrow's Brooklyn Eagle, with new map of Havana city and harbor.—Advl. THE FINEST TRAIN BETWEEN NEW TORK AND WASHINGTON is the new "Congressional Limited" of the Pennsylvania Railroad. Leaves New-York daily at 3:20 g. m. Unique dining-cars.—(Advl.